

together

...we enrich lives

...we honor donor wishes

*...we foster sustainable
community*

...we create lasting legacies

People
**working
together**
make a difference

© Geraint Smith

welcome

Welcome to Taos Community Foundation (TCF) - a philanthropic institution created by and for the people of the mountain communities of northern New Mexico.

We're delighted to present this report of how we fulfill our mission of encouraging and providing meaningful ways for people to improve and sustain our community through philanthropy.

We achieve our mission by:

- Understanding community needs.
- Making grants to meet those needs.
- Engaging in community leadership activities that encourage philanthropy and address current and long-term needs of our communities.
- Building the asset base to do this work today and into the future.

The year 2012/13 was a great year for grantmaking, with a total of \$562,252 granted. We have continuously made grants since 2000 of more than \$5.2 million. Supporting an increasing number of grantees and donors partnering with TCF to meet community needs while supporting their philanthropic goals.

TCF has continued to focus on stewardship and accountability, with several milestone accomplishments:

- Brought in a new auditor and completed a more comprehensive audit, resulting in unqualified agreement with TCF's financial statements.
- Submitted our application for National Standards re-confirmation.
- Completion of a comprehensive business model study performed by Foundation Services Group.
- TCF's assets continued to grow, with 2012-2013 assets up 10% percent from last year.
- Awarded \$278,360 in youth clothing and products
- Hired a new CFO with the breadth and experience needed to manage and assess TCF's complex accounting procedures.
- Continue to steward over 100 charitable funds for community

Whether you are a first-time reader or longstanding contributor to the Foundation, we hope the contents of this report will inspire you to help us improve the quality of life in the communities we serve.

To fill in the big picture, explore in-depth and to discuss your charitable ideas, please visit us online at www.taoscf.org. Or give us a call, send us an email, or stop by – we'd love to hear from you!

Taos Community Foundation
114 Des Georges Lane, Taos NM 87571
575 737 9300 · www.taoscf.org · info@taoscf.org

For Good Forever

TCF is accredited and confirmed in compliance with National Standards for US Council on Foundations, a distinction that conveys a rigorous commitment to transparency, excellence, stewardship and leadership in philanthropy.

I am always drawn to stories about how we are motivated to give. I recently read a thought provoking piece in the New York Times about a man and wife's charitable giving that started with the adoption of a guide dog and ended up with them supporting programs for the blind. In the article the author highlighted tensions faced by all philanthropists.

First, the age-old question of whether it is better to give from the head or from the heart and second, does any gift make a difference? Does ones' giving have an isolated impact or does it really make a more systemic change? While there are no right or wrong answers, both questions beg an additional question - should we care about the effects of our giving?

For me, the answers and the debates are different for different types of donors. Individual gifts are often from the heart, while contributions combined through the Community Foundation are often larger, seek to address greater impact, are mission-driven and more accountable.

Acknowledging that there is a great deal of emotion in our work, our ultimate decisions are based on how effectively we, and our community partners, are helping to solve a problem.

As a Community Foundation we are constantly seeking to measure the impact of our work.

I think that we can all agree that our ability to demonstrate the value of our work to donors is directly linked to the quality of our grant outcomes and results.

Whether giving is motivated by the heart or the head, knowing what you want to achieve with your generosity is key.

I encourage you to talk with staff at the Foundation to learn the many different ways we can work together to make a difference.

A handwritten signature in black ink, appearing to read 'Elizabeth Crittenden Palacios'.

Elizabeth Crittenden Palacios, Foundation Director

what is Taos Community Foundation?

Taos Community Foundation is many things: a public charity – a philanthropic advisor – a grant-making foundation - a junction for people, resources and ideas. Every day, we link donors' investment to their dreams and passion for community.

TCF is a collection of individuals, organizations, and businesses sharing the value of giving back to a community that has given so much to us. We give in order to help our neighbors, enliven our communities, and lift up our nonprofit partners.

Gifts come through donations, bequests, life insurance, property, and many other assets. These gifts are pooled into funds that are invested. Over time these investments grow and help fund grants, scholarships, nonprofit organizations, charitable projects, and causes that donors care about.

Northern New Mexico has given so much to us; we want to give back so others may have better lives. An endowed fund, scholarship, donor advised fund, or an unrestricted gift is a way to make sure your generosity is continued far into the future. Flexible, accessible, and ready to serve, Taos Community Foundation assists you in fulfilling your philanthropic intent. There is so much more we want you to know. Please call us and visit our website (www.taoscf.org).

four ways to give

1 open a fund

Together we honor donor wishes

If you have considered joining together with other family members or business partners to strengthen your charitable giving, or have explored establishing a charitable foundation, a donor advised fund may be an option. A donor advised or other type of fund at TCF has the best tax advantages and may be started for as little as \$1,000. You may also consider joining a giving circle – your contributions are pooled with others supporting a specific field of interest. Other types of funds at TCF can help you provide scholarships to worthy students, support a beloved organization or carry out a special project.

At TCF, we have lots of options for your giving; we can help you create a plan that fits your situation. Explore our website at www.taoscf.org and contact us for more information.

“Creating a fund with Taos Community Foundation was one of the best philanthropy decisions I’ve made in the last couple of years. Our fund “feels” like our very own Family Foundation, but was much more easy-to-establish, has lower costs, and is very flexible for making gifts on our time frame and to our favorite non-profits, often we will combine our gifts with other donors for greater impact. TCF makes it so easy for us track our gifts.”

four ways to give

2 give to a path

Together we enrich lives

TCF invests in community by organizing grants, special projects, and advocacy around a vision of a safe and healthy community with a solid economy where all have the opportunity to thrive.

You can support TCF's strategic grant-making by investing in any of the funds directly connected to the issues you care about. Your gift will be pooled with others to fund excellent organizations working in community; together we can make a real difference.

At TCF, we have lots of options for your giving. We can help you create a plan that fits your situation. Explore our website at www.taoscf.org and contact us for more information.

Through philanthropic services, strategic grantmaking, working together, and community leadership Taos Community Foundation helps people connect and support the causes they care about, now and for future generations.

“We managed to get diverse stakeholders (normally at odds with each other) to work closely together and take leadership on the environmental legislative campaign as a common cause.”

TCF events

Ridge a Thon is a pledge-based fundraiser held at Taos Ski Valley every year in March. Event participants collect pledges before the event in support of the Emergency Medicines Fund at TCF. Over the two day event, skiers will hike and ski/board as many runs as they can along the Taos Ski Valley Ridges. In the past 17 years of this event, donors and participants have raised more than half a million dollars. The 2013 event raised over \$27,000 to support emergency medical services and medicines.

Crystal Ball for Education is a gala event supporting public education. Public education requires an intense dedication that surpasses that of students, teachers, administrators and parents. It requires a commitment from every citizen of Taos to ensure a quality education for every child that enters its doors. We celebrated that commitment with another successful Crystal Ball this year – as the premier gala at Old Martina's Hall. The celebration brought 200 guests and community leaders together to “raise the paddle” for education. Highlights included a gourmet plated dinner and wine reception, music and dancing, and recognition of educators and leaders in community. The evening brought in over \$50,000, which will continue to support classroom grants for teachers in our public schools. Mark your calendar to join us for the next Crystal Ball, in June, 2014.

3 foundation services

Together we foster sustainable community

The Foundation Services Fund gives TCF the resources to convene, incubate and host Community Leadership projects like: Financial Literacy, Donor Services, Fiscal Sponsorships, Special Projects, Non Profit training & capacity building, – as well as advocacy efforts that can help effect positive change in the hearts and minds of people in Taos and western Colfax Counties.

At TCF, we have lots of options for your giving and we can help you create a plan that fits your situation. Explore our website at www.taoscf.org and contact us for more information.

We make our gifts using appreciated assets saving Long Term Capital Gains Tax while investing in the quality of life in our community.

“Thanks for everything you do for the community. I wonder if you hear how much and how widely it is appreciated.”

Give Grande New Mexico – A Day of Giving Coming May 6, 2014

The Coalition of Community Foundations of New Mexico, of which TCF is a member/partner, will host “Give Grande” a statewide giving event with local impact. As part of the national Give Local America, Community Foundations across America are asking people to give back through local giving that will take place in hundreds of communities, all on the same day. Every gift raised will go directly to our local communities. The overarching goal is to build community by connecting people with non-profits and local causes, and to build philanthropy by raising charitable dollars for local causes in a single day. We look forward to this new partnership and hope you will join us in the efforts!

four ways to give

4 create a legacy

Together we create lasting legacies

Plan Your Tomorrows

As you confer with trusted advisors about your estate, consider a charitable gift that will have impact forever. A bequest made directly to a favorite charity is worthwhile, but through a gift to Taos Community Foundation, you can support that charity, or any cause important to you, long into the future — beyond your lifetime. Leaving a charitable legacy does not require a large income or vast estate. It only requires the thoughtful intention to make a difference for generations to come. When you join Plaza de Legado of Taos Community Foundation, you will find community among others who have done the same and discover uncommon opportunities to learn, connect, and share. We find too often those who leave a legacy are not honored during their lifetime for this important decision. Plaza de Legado is a way of shining a light on this gift for the future – today.

Benefits of the Legacy Society

Those who join Plaza de Legado can count on the following:

- **Giving a Gift that Keeps on Giving**
- **Place for Your Personal History**
- **TCF Staff Expertise**
- **Recognition**
- **Invitations to Special Events**

There are many ways to make a Legacy Gift. Please contact TCF and we will guide you through the process.

At TCF, we many different options for your giving and we can help you create a plan that fits your situation. Explore our website at www.taoscf.org and contact us for more information.

What will you leave behind for family...for people you care about... for those who need a helping hand – the ones whose names you will never know?

charitable giving seminars

TCF offered a series of workshops and events on estate planning and charitable planned giving.

The different sessions were offered for local non-profits, individuals and professional advisors (CEUs).

The sessions were sponsored by Heritage Trust, Knight Financial, and William Hudson, J.D.

Visit taoscf.org to learn more about our upcoming sessions.

MEMBERS OF TAOS COMMUNITY FOUNDATION'S PLAZA DE LEGADO

Edy and Charles Anderson
Betty Doshier Backer
Ursula and Barney Berkowitz
Billie Blair
Barbara Brenner
Polly Raye and Bill Christmas
Maggie Evans Rael
John Farr
Clark Funk
Sy and Phyllis Hotch
Betty Kennaugh
Yale and Barbara Jones
Gunter and Kandace Nachtrab
Marcia Oliver
Jon Wood and Frank Oatman
Elizabeth and Oscar Palacios
Wes Patterson
Jakob Rosing
Martha Schuetz
Francy and John Speirs
Charlene Tamayo
Julia Young

THANK YOU TO OUR PAST LEGACY DONORS

Shirley Butts
Steven Craig
Orrie Friedman
Fillie Garcia
Hal Davis
Leonard Lecht
Polly Mellinger
Marty Melzner
Douglas Smith
Charles Strong
Jonathan Taintor

taos property foundation

A gift of real estate combines generosity and financial intelligence under one roof.
YOURS.

Did you know you can help your community and your tax situation at the same time? A gift of real estate serves both purposes wonderfully. Perhaps you are ready to downsize, or maybe you have property that no longer suits your needs or that of your heirs.

Whatever your individual situation, our professionals can provide you with a complete range of alternatives from giving an outright gift or placing your property in trust, an option that allows you to receive a tax benefit today while retaining use of your home or land for your lifetime.

To learn more, our door is always open. Please call us at 575-737-9300.

You can give more for less. charitable IRA

For years, estate planners have recommended that retirement assets may be the most tax-effective asset in larger estates to distribute to charity. These assets are not only vulnerable to heavy taxation as part of an estate but also can be taxed again as income in respect to a decedent on the tax returns of heirs.

There is good news for community foundation donors in their 70s. A recently extended law makes it possible to give individual retirement account (IRA) assets to charity through 2013, free from federal tax. Prior to 2006, all lifetime distributions from IRAs were taxed—even those given to charity.

As such, our donors can give far more with less! This may be an attractive giving option for you if you are:

Over 70½ and now receiving minimum IRA distributions—but do not need the extra income.

Interested in making a significant lifetime gift to impact your community.

We are ready to help you take advantage of this legislation and make gifts during your lifetime. Our personalized service and local expertise helps you address the issues and causes important to you.

For more information on the charitable giving legislation and the Charitable IRA opportunity contact our office 575 737 9300.

“One fabulous benefit of giving through the community foundation is we can gift a piece of non-income producing land, for example, to a charitable trust, can increase our retirement income in addition to providing a permanent legacy in our families’ name and future gifts to charity.”

“I have saved for retirement my entire life and have the good fortune of being able to give something back to my community. I have chosen to use my individual retirement account to make my gifts to TCF. Good for me. Good for the community.”

together we make a difference

Throughout the year, TCF awards grants through a variety of community funds and works closely with advised fund holders to support a wide variety of local, regional and international nonprofits. Grants ranged this year from \$250 to \$60,000.

Through strong partnerships with both donors and fund holders, TCF was able to increase both the number of grant awards and expand in some new granting directions

grantmaking

Working together is the framework for the work we do through community leadership, grant-making, and building philanthropy. We seek to impact systemic change by increasing opportunities for people to overcome economic, political and social barriers and create stronger pathways for people to access services and participate in their communities.

We cannot do this by ourselves. It takes many people in partnership, utilizing a multifaceted approach to explore and tackle the challenges we hope to address.

Many Paths - We believe community investment involves partnership along many paths. There are times in grant-making when funding outcomes take on a narrow focus, particularly when new and critical areas of need emerge in our community, or when specific areas of community call out for strengthening. In our work throughout the community, both in grant-making and convening, we are always listening for those emerging trends. From this we have identified seven important areas, or paths for philanthropic focus: Community Advocacy, Basic Needs, Arts and Culture, Education, Youth, Environment and Health.

As part of TCF's Youth Advisory Council grant deliberation meeting, the turning decision-making moment was when one youth advisor spoke up and said, "if kids are hungry, how can they learn?"

grant dollars at work

The complexity of a community reflects the diversity of its residents. One of the ways we outline grant outcomes is by tracing each grant as it moves down one of the seven pathways we've identified as an outline of how TCF's grantmaking dollars impact our community.

Total Grants made - \$562,252

community partnerships

seven pathways to change

community / advocacy

With emphasis on the value of community, place, common interests and communion, we seek to engage a collective action for social transformation. TCF

believes that a strong community has avenues for solid communication, partnerships between sectors, coalition and network building, and organized capacity-building for non-profits. Through Community Leadership activities we demonstrate our commitment to convene individuals and organizations around a particular need or opportunity.

basic needs

The unique regional, social and economic factors in a community can have a detrimental impact on the family and an individual's ability to fully participate as a

productive member of society, whatever their age. Before people can benefit from skills training, participate fully as a parent, or engage in community opportunities, they have to have food, clothing, and shelter. TCF recognizes the enormous and unmet potential of these most vulnerable people. We must extend the reach of proven programs and invest in helping people become self-sufficient.

health

The focus in this path is to improve health and quality of life through the prevention and treatment of social, physical and mental health conditions by investing in

the promotion of healthy behaviors. Supporting health is not just about good physical and mental health. It also includes access to health care, preventative activities, healthy choices and healthy foods. Through this path we work to support the development of a community environment where people feel safe and one that allows people to live a healthy lifestyle.

education

Many would agree that education is key to a child's success in life, to the stability of a skilled and robust workforce, and to the health of a community's future.

Knowing that a strong education system enables both youth and adult

students in our region to realize their individual potential as well as that of our larger community, TCF continues its strong commitment to education, using all the tools available: grant-making, convening and advocacy.

youth

TCF's commitment to young people extends from birth – making sure that children enter school ready to learn – to creating opportunities for youth of all ages to have

access to safe, quality programming that engages both the academic and pro-social needs of the young members of our communities. Providing children and young people with the support and services they need to thrive, from healthy development during infancy through their successful transition into adulthood, is the mission of the Youth Pathway.

environment

One of the best things about Taos and western Colfax Counties is the beauty, and character of our land and unique scenery. The land captivates its residents,

draws visitors worldwide and is the foundation of our community. A special place we want to share with future generations. Investments in this path enable the community to permanently protect traditional farmland, preserve water habitat, and maintain the scenic aspects of Taos. Emphasis is on local land-based traditions and culture as well as increase public awareness of the overall benefit of land preservation.

arts and culture

TCF values the experience and wisdom of local artists in all their diversity and affirms their power to unite and build social change. Arts funding is highly responsive to

the culture, capacity, and aspirations of the grantees. This area invests in key local institutions and nurtures local leadership and talent. Our cultural sector is the heart of our community identity and not an extra part. It is through the support of our music, our literature, our art, drama and dance that we tell the story of our past and we express our hopes for the future.

grants awarded

2012/2013

basic needs

Taos Coalition to End Homelessness – Core Support
Dream Tree Project – Core Support
Love thy Neighbor Food Pantry – Core Support
Paul Basch Memorial Foundation – Himalayan Stove Project
NM Boys and Girls Ranch – Core Support
St. James Food Pantry – Core Support
Lawrence Charles Vargas Memorial – Children's Shoe Distribution
Penasco Food Bank – Core Support
Shared Table – Core Support
Taos Feeds Taos – Core Support
Community Against Violence – Core Support
Taos Charter School – Student Emergency Clothing
Enos Garcia Elementary – Student Emergency Clothing
Anansi Charter School – Student Emergency Clothing
Ranchos Elementary School – Student Emergency Clothing
Taos Integrated School for the Arts – Student Emergency Clothing
Equine Spirit Sanctuary – Core Support
Dzl Foundation – Core Support
Taos Feral Feline Friends – Core Support
Rebuilding Together – Hurricane Sandy Relief Efforts
Stray Hearts – Core Support
Paso a Paso Network – KIDS Clothing Distribution Project
Taos Pueblo Baby Face Program – KIDS Clothing Distribution Project
Community Against Violence – KIDS Clothing Distribution Project
Love Thy Neighbor – KIDS Clothing Distribution Project
Taos High School GRADS Program – KIDS Clothing Distribution Project

health

Community Against Violence – Therapeutic Services for Children
Northern NM Birth Center – Core Support
Ovarian Cancer Survivors Foundation – "Make a Dream" Camp
Art Streams – Alzheimer's Caregivers Support
Kids In Need – Community Support for Durable Medical Equipment
Holy Cross Hospital – "Walk for the Health of it" Sponsorship

education

Talpa Community Center – Afterschool youth Programming
Harwood Museum of Art – Neighborhood Arts Project

"SEED 4" – Youth Programming
Taos School of Music – Core Support
Penasco School District – District Art/Drama Project
Bridges Project for Education – Core Support
Dzl Foundation – Core Support
READ (Rural Education & Development Global) – Core Support
Stanford University Alumni Center – Core Support
United World College – Core Support
UNM Taos Adult Learning Center – Core Support
Rivers and Birds – Summer Youth Educational Program
Taos Charter School
Solar Science Kits
Bridge Building Competition
"Science Fiction as a Literary Genre"
Audio books for Dyslexia Support
Silk Screening Equipment
Androids for Literacy Support
Spanish Curriculum
Programming and Robotics Project
Spanish Board Games
Earth Science Modeling
"Learning Science thru Dance & Music"
IXL Math Program Subscription
"Everyday Math" Materials
Disc Golf Equipment
Anansi Charter School
Robotics Kits
Arroyos del Norte Elementary School
Student Achievement Incentive Project
Personal Hygiene Posters and Materials
Spanish Listening Center
Kindergarten Spanish Materials
Greenhouse Equipment
Spanish Language Materials
Enos Garcia Elementary School
Special Education Art Supplies
Spanish Language Materials
"PAWS" Positive Award Winning Students Project
Wii System for Special Education
Bilingual Theatre Project
Scientific Methods in the Garden Project
Spanish Language Materials for 1st Grade
Ranchos Elementary School
1st Grade Math Materials
Taos Middle School
Special Education Math Materials
"Yes I Can" Classroom support
Taos High School
"EQ" Student Retreat
Library Support
Special Ed iPad Technology
"Bone Clone" Art Displays
Woodshop Materials
GRADS Developmental Equipment

Culinary Arts Kitchen Equipment
Special Education Reading Materials
Vista Grande High School
Woodworking Power Tools
Chrysalis Alternative School
Art Supplies
Virtual Job Shadow Project
Permaculture/Agricultural Program support
Taos Feral Feline Friends – Spay/Neuter Educational Program
PFLAG – Youth Education Program
Questa High School – Agricultural Program
Taos Milagro Rotary Club – Scholarship Support
Taos Academy – "GROW" Project

scholarships

Sarah Pyatt – Sarah Lawrence College (Ernie Blake Memorial Scholar)
Dimitra Schreiber – Fort Collins College (Friedman Family Scholar)
Tegan Whitney – Middlebury College (Friedman Family Scholar)
Devonne Fresquez – UNM (Garcia Hispanic Scholar)
Savannah Rodriguez – UNM Taos (Garcia Hispanic Scholar)
Elijah Ortega – UNM (Garcia Hispanic Scholar)
Miguel Pacheco – Northern NM College (Jake R. Mossman Sr. Scholar)
Miguel Pacheco – Northern NM College (Jake R. Mossman Sr. Scholar)
Taos Jewish Center Scholarship

youth

Taos Youth Music School – Core Support
Taos Children's Theatre – Core Support
Nonviolence Works – Core Support
Girls Circle – Taos Middle School Groups
Taos Mtn. Sangha Meditation Center – Core Support
Taos Winter Sports Team – Adaptive Ski Project
Friends of Taos Public Library – Reading is Fundamental Support
Taos High School Poetry Slam Festival – Core Support
Team Pride – Youth Martial Arts Program
Taos Entrepreneurial Network – Youth Micro-Loan Project
Working on Wellness – Taos Pueblo Horseback Riding Camp
Rivers and Birds – Summer Nature Program
Rocky Mountain Youth Corps – Core Support

community / advocacy

Taos Pueblo Red Willow Agricultural Center – Core Support
Youth Heartline – Core Support
Think New Mexico – Core Support
Taos Pride – Core Support
Big Mountain Survival School – Core Support

Taos County Economic Development Center – Core Support
PFLAG – Core Support
Habitat for Humanity – Core Support
Link Media – Support for "Democracy Now"
KRZA Public Radio – Core Support
KUNM Public Radio – Core Support
New Mexico Community Foundation – Give Local 2014 Initiative
Hispanics in Philanthropy – Hispanic Leadership Funding Collaborative
Taos Milagro Rotary Club – Core Support

environment

Taos Pueblo Red Willow Agricultural Program – Core Support
Taos Lilac Festival – Event Sponsorship
Amigos Bravos – Core Support
Taos Land Trust – Core Support
NM Wilderness Alliance – Core Support
Western Environmental Law Center – Core Support
Wild Earth Guardians – Core Support

arts and culture

Taos Art Museum – Core Support
Kit Carson Home and Museum – Artifact Acquisition Support
Millicent Rogers Museum – Core Support
SOMOS – Core Support
Taos Center for the Arts – Core Support
Taos School of Music – Core Support
Institute of Contemporary Arts – Core Support
Shakespeare & Company – Core Support
St. James Episcopal Church Choir – Core Support

You have worked hard, saved carefully, planned well. As you consider the rest of your life, what will your legacy be?

non profit partners

TCF Partners with community organizations to host endowments expressly for the purpose of providing a source of permanent, ongoing support to their organizations. If your organization would like to find out more about how TCF can assist you with building and managing an endowment for your organization please call us.

- Amigos Bravos Friends of the Wild River www.amigosbravos.org
- Dream Tree Project www.dreamtreeproject.org
- Golden Willow Retreat Center www.goldenwillowretreat.com
- Holy Cross Hospital www.taoshospital.org
- Kit Carson Home and Museum www.kitcarsonhomeandmuseum.com
- Lama Foundation www.lamafoundation.org
- Music From Angel Fire www.musicfromangelfire.org
- SMU-Taos www.smu.edu/taos
- Taos Center for the Arts www.tcataos.org
- Taos Land Trust www.taoslandtrust.org
- Taos Milagro Rotary Fund www.taosrotary.org
- Taos School of Music www.taoschoolofmusic.com
- Think New Mexico www.thinknewmexico.org
- UNM-Taos www.taos.unm.edu
- UNM Taos - Adult Learning Center taos.unm.edu/adultlearningcenter

TCF sponsored projects

TCF Sponsored Projects are a cost-effective way to implement new programs, bring together groups to collaborate on an issue, and test new approaches to social change. Sponsoring a project is a common mechanism used in the nonprofit sector enabling individuals and organizations to start new programs without establishing a new, separate nonprofit organization.

Sponsored projects of Taos Community Foundation are not separate and isolated entities; rather, they are an integral part of TCF. We receive charitable donations and grants on behalf of our fiscally sponsored projects, maintain the necessary legal and financial infrastructure for all project activities, and, allow project leaders to focus on creating a healthy community.

To find out more about TCF sponsorships please contact us.

Current Sponsored projects of the Foundation include:

Afterschool Connections, Coats for Kids, Health Planning Network, D.H. Lawrence Ranch Alliance, Retiro's Residents Council, Kids in Need, Remarkable Women of Taos, Red Willow Center, Youth Micro Loans, and UNM ALOFT.

To find out more about TCF fiscal sponsorships please contact us.

"We managed to get diverse stakeholders (normally at odds with each other) to work closely together and take leadership on the environmental legislative campaign as a common cause."

"I feel taller today. I still struggle but I can draw from the skills I have learned to succeed. Thank you for helping this program – you have helped many people like me!"
(client of a TCF funded program)

"A program should not have to sweat about whether it has paper, pens and student calculators. The funds helped us to not 'sweat' this. Thank you!"
(teacher who received a TCF grant)

We gratefully acknowledge the generous donors supporting their communities either by creating a permanent fund or through direct gifts which are applied to immediate needs.

We extend our thanks to donors and volunteers for sharing their support and knowledge.

We work hard to be correct in our acknowledgement of everyone that contributes to and volunteers for TCF. Please accept our sincere apologies if we have made a mistake and let us know so we can correct it. Thank you.

For a copy of Taos Community Foundation's audited financial statements please contact our office at 575-737-9300 or visit our website at www.taoscf.org.

give - feel good - repeat

donor listing

Marcia Abeyta
Ann Acrey and Carolyn Johnson
John and Susan Adams
H. William and Sharon Adkison
Susan Wilson and Lee Akins
Kathleen Alcon
Catherine and John Aloise
Hilary Ames
Dr. Lawrence D. Amick
Edy and Charlie Anderson
Judy and Chilton Anderson
Anonymous
Santiago Armijo
The Armstrong Family Foundation
Charlotte Arthur
Edward and Mary Beth Arthur
Malnor Arthur
Linda and Robert Attiyeh
Joe Augusten
Betty and Cid Backer
Sarah Backus
Susan Backus
Anthony and Kathleen Bahr
Alicia Bailey
John and Jana Bailey
Melissa Balice
Pete and Raeanne Balzarini
John Barnett
Sharon and Robert Barton
George Basch
Charles Baston
Wilma Bates
Rose Bauhs
Suzanne Beauregard
David Bebout
Michael and Michelle Steen Beck
Harvey and Kay Amelia Bell
April and Nicholas Bender
Aline Benner
Amy Benner
Anthony Benson
Ursula and Lawrence Berkowitz
Eileen Berry
Paula Bertino
Gloria and Kenneth Bjerk
Lynn Bjorklund
Lauren Bjorkman
Adriana Blake
Rhoda Blake
Tom Blankenhorn
P. Blauvelt

Laura and Roy Bohn
Charles Bonfanti, PA and Suzanne Pinkham
George and Jan Bornstein
Blair Bouchier
Dawn Boulware
Tom and Melissa Boyd
Anne Brenner and Courtney Stewart
Dan and Dana Brienza
Suzanne and Bob Brock
Robert and Jennifer Bromm, O.D.
Judith Bronner
Robert and Betsy Dearing Browder
Dave Brown
Heidi Brown
Markeeta McNatt Brown Advised Fund of The Dallas Foundation
Phyllis Browne
Elisabeth Brownell
Marcia and William Burden
J. Paul and Claire Burney
Nancy Burney
Elizabeth Burns
Mary and Jim Burns
Janet Burstein
Jayne and Chris Buttner
Louis Codone
Claire and John Cahill
Jacob Caldwell and Nikki Ross
Joe Caldwell and Andrea Frost
Linda and Ted Calhoun
Alison and Adrian Cannon
Scott Carlson
Stephen and Laura Carver
Frankie Chamberlain
Marti Champion
Michael Chandler
Tom Chepucavage
Ronald Steven and Kelley Cherry
Hugh W. and Kathleen D. Church
Russell and Pam Church
Kirk and Jeri Clark
Russell Clark
Sarah Cobb
Dr. Alden G. Cockburn
Blair-Weisfeld Fund ~ Santa Fe Community Foundation
Jessica Cohon and Stevie Bass
Joseph Cohon
Nick Cohon
Andrew Coit
Pam and B.T. Coleman
Brian and Aleli Colon
Carl and Romy Colonius

Rita Conway
Ron and Rita Conway
Conrad Cooper and Zoe Zimmerman
Martin and Beverly Cooper
Bette Craig
Whiten Crawford
David and Mary Crook
D and Kelly Crowfeather
Carol and Leon Crumb
Bob and Carol Cudd
Cudd Foundation
Cultural Energy
Chris Dahl-Bredine
The Ruth Danley & William Enoch Moore Charitable Trust
Paul and Betty Darden
Emily Murphy Darling
Lawrence and Lois Dauelsberg
A. Shippen Davis
Harold Davis
Philip Davis
Sydney and Andrew Davis
James and Patricia Day
George and Amanda Dean
Marianne Debue
Doug DeCoursey
Leo Degeest
John Del Margo
Rose Des Georges
Lisa DeSanto and Aaron Magee
Albert Deveaux
Charles and Margaret Dillon
Theodore and Barbara Dipadova
Sylvia and Mike Dobbs
Peter Donahue
Barbara and Gail Douglas
Gail Douglas
Nathaniel Draeger and Alexandra Smith
Robert and Sarah Drenning
Eddie and Barbara Dry
Suzanne Duca
Kat Duff and Kathleen Brennen
Sheila and Richard Duffy
Cimarron Dugas
Laurie Mitchell and Craig Dunn
Mary Ann Duwe
JP's Peace, Love & Happiness Foundation
Cynthia Eckhardt
Kurt Edelbrock
Richard and Marlene Eisenring
Lewis Elliott
Chris and Annouk Ellis
Delores Endres
Hannah Engel
Albert and Elsa Engelhardt
Michael Engelhardt
Chris Engle
Steve and Wanda Eskeback
Manuel Esquibel and Julianna Matz
Linda Kemper Fair
Jane Farmer and Andy Johnson
Lucy and Allen Ferguson
Norm Ferguson
Maria Figliolia
Dick Finke
Martha and Luther Fisher
Vicki Fisher
Bob and Reta Fitch
Joe Fitzgerald
John Fogleman, Jr.
Sherri Foley
Jeffrey Forte
Katherine Forte
Kent and Helen Forte
Marsha Forte
Linda Fortgang
Phyllis Foster

Alyce Frank
Dana and Lee Freese
Dean and Shelley Frew
Diane Friedman
Hank Friedman
Laurel Friedman
Clark Funk
Megan Gallagher
Ken Gallard
Ginger and Albert Gallegos
Naomi Gallegos
Dennis and Leslie Gann
I.R. and H.B. Garber
Edwin F and Mary L. Garrison
Margaret Gaudin
Bob and Linda Gaza
Karina Gersten
Paymaneh Ghaffari and Nathan Pellerin
Anthony Giancola
Hugh D. Gibson
Katie Gillis
James and Mary Poirier Gilroy
Jim Glenn
Steven Glovsky
Asia Golden
Golden Willow Retreat
Victor and Whitney Goler
Ray and Maria Gomez
Michael Good
James R and Dona Goodman
Matthew Gorman
Ceci Gosting
CJ Grace
Diane Grant and Patrick Turmire
Larry Greb
Milissa and Peter Greenberg
J. Lynn and Susan Gregston
Carter Griffin and Jim Crowl
Jonathan M and Kelly Griffin
Gene and Judith Griffith
Cindi and Bruce Grossman
Suzanne Grossmann and Craig Grossman
Cyndee and Larry Gustafson
Lisa and Dan Guttman
Carolyn Haddock
David Hahn
Jason Halladay
John and Peggy Hamilton
Giovanna Hammer
Kerry Hanes and Ingrid Wobst
Yasmin Haque
Kwalimu Harris
Bill Harrison
Mary Harrison
Kenneth and Veronica Harrold
Healy Foundation
Malcolm Heath
Phyllis Heaton
Donna and Christian Heavens
John Hedden
Megan Heiser
Marc Hemple
Russell Henault
John Henderson
Mark Henderson and Yolanda Vigil-Henderson
Valery Henderson and Kevin Bersell
Deborah Ann Henry
Michael and Faith Hensley
Randy and Darlene Henson
Lucy and Dirk Herrman
Simeon Herskovits and Noel Simmons
Lori Hewig
Peter and Christy Hofstetter
Holy Cross Hospital
James M and Lynn Hoggard
Jim R and Amanda Hollis

Holly Holmes
 Richard G. and Judith Hood
 Rodney E and Linda K Hover
 William and Harriet Hudson
 John and Dianne Hughes
 Ed Hughston
 Kathy and Michael Humphries
 Bill and Ann Huskinson
 Tom Intrator
 Jim Isham
 Martin Jagers
 Walt and Barbara Jakiela
 Liz Jamison
 George and Lucille Gallegos Jaramillo
 Caroline Jenney
 Alford Johnson
 Peggy L. Johnson
 Roger and Sharon Johnson
 Chris Jones
 Theresa Jones
 Yale and Barbara Jones
 Sam Joyner
 Rebecca and Michael Jusbasche
 Wendy Kaggerud
 Katherine and Leonard Kasza
 Jeffrey Katz, DDS
 Mary Katz
 Bonnie and Michael Kaufman
 Douglas Kaufman
 Michael Kaufman
 Ray Keen
 Eileen Keller and Craig Williams
 Mary Helen and Stephen Keller
 Red River Chamber of Commerce
 Betty Kennaugh
 Kelsey Kennedy
 Katherine Kett
 Will Keys
 Peter & Lynne Killheffer
 Lawrence Kimmel
 Hank King
 Neal King and Kathleen Bennett
 Merritt and Alberta Kirk
 Kit Carson Home and Museum
 Ana Maria Kleymeyer
 Linda Klosky
 Billy and Lynn Knight
 Sadie Knight
 Brent Knox
 Rachel Kolman
 Teri Koss
 John Kurts
 Michael and Harriet Lamair
 Dave and Marguerite Lambert
 Peter Lamont
 Beatrice and William Lampen
 C.C. Landry
 Timothy Larsen and Genevieve Devellis

Heather Larson
 Rebecca and Scott Latham
 Carol B. Lawrence
 Julie Leblanc and Gary Miller
 JoAnne Lee
 Dooney and Corinna Leeson
 Rob and Peggy Leeson, Jr
 Dana Legere
 Rise Lehrer
 Catherine Lekas
 Dr. Tom and Sandra Lekas
 Robert and Robyn Leland
 Ronnie and Patricia Lemons
 Ira Lenner
 Kayce Leopold
 Eliana Lerman
 Roberta and Roger Lerman
 Amy Letherer
 Carrie Leven and Monte Doeren
 Bernie Linnartz
 Royce and Linda Litchfield
 Judith Lockwood
 Margaret Look
 McCune Charitable Foundation
 Kristian Louise
 Linda and Arthur Lynch, MD
 William MacDonald
 William and Lenore MacDonald
 Eric and Johanna Debiase Mack
 Laura Mack
 Meg Macy
 Ben and Andra Maddox
 Paul and Dace Madore
 Jeanette Magill
 Molly Maineoli
 Allison Malone
 Jonna-Lynn and John Mandelbaum
 Shane Marinson
 Dave Martin
 R.D. Martin and Jean Dornbush
 Betsy and Robert Martinez
 Paule and Emmett Marx
 Sally Mayer and Art Clark
 Deidre McAdam and Brisa Apodaca
 Jim McBrayer
 Ken and Paulette McConchie, Jr
 John McCoy
 Gini McDermott
 Katie and Beau McDowell
 Jeff McElroy
 Robert McKay
 Paddy and Susan McNeely
 Mary McPhail Gray
 Elmer Medina
 Michael Meek
 Michael and Donna Mellinger
 Betty Meriwether
 Earl and Roselyn Meyer

John Meyer and Diane Smith
 Mary Meyer
 Donnie and Karen Michael
 Leroy Miera
 Dena Miller
 Marilyn Kay Miller
 Steven and Katheryn Miller
 John Anthony Miller III
 Gael and Ty Minton
 Mitchell Family Charitable Fund of The
 Dallas Foundation
 Colman Michael Mockler
 Carl Monaco
 Stacy Monaghan and Andy Hunsaker
 Margarita Monlean
 Dr. Tim Moore
 Troy and Carol Moore
 Mary Morita
 Jock and Linda Morrison
 New Mexico Coalition for Literacy
 Chris and Wesley Morton
 Jake and Becky Mossman
 Elton Moy
 Susan Moyer
 Jon Mudder
 Robert Munk
 Bill Murray
 Bette Myerson
 Gunther and Kandace Nachtrab
 Stephen and Barbara Nash
 Tim and Melissa Naylor
 Peggy Nelson
 Brent and Olimpia Newman
 Vivian Newton
 John Nilson and Mary Dunn
 Joanne and Alfred Moscarella
 Bob and Jean Nordhaus
 Barry Norris and Joan Darby Norris
 Phyllis and Jack Nottingham
 Justin Nylund, DDS
 Lisa and Patrick O'Brien
 John O'Donnell
 Denise O'Grady and Todd Loomis
 Elise Waters Olonia
 Claire and Ricki O'Meara
 Evan O'Rear
 Vanessa Ortiz and Martin Dimas
 Loretta Ortiz y Pino
 Wayne and Becky Osmond
 Edward Owen
 William and Katherine Owen
 Michael and Georgia Owens
 Carla Pailaqueo
 Jeffrey Paine
 Oscar and Elizabeth Crittenden Palacios
 Robert and Margaret Palmer
 Bob Parker and Deborah McLean
 Joseph Patterson

Tom and Hilda Patterson
 Susan and James Paulsen
 Murray Pearlstein and Jeanne Barbour
 Ronald D. and Kathryn Pekrul
 David N. and Patricia Perovich
 Leslee Petersen
 Patsy Phillips
 J. Rush and Amanda Pierce
 Katy and Jake Pierce
 Todd and Jane Pilger
 John R. and Sandra Pilgreen
 Elizabeth Ann Pinck-Sperber
 Teresa Pisano
 Pat & Jim Pollard
 Leslie Porter
 Alan Powell
 Judith Powers
 Happy Price
 Darlene Proctor
 Geneva Pryor
 David and Susan Lee Pulling
 Quail Roost Foundation
 Gerald Quintana
 Taos Land Trust
 Herb and Rosemary Rachelson
 Anthony Rademeyer and
 Fabienne Gregoire
 Christine Rademeyer
 Maggie Evans Rael
 Ian and Darien Raistrick
 Linda K and Harold C Ralston
 Polly Raye and Bill Christmas
 George and Marge Reading
 Richard Reedy
 Robert and Susan Reid
 Sandi Resnick
 Susan Ressler
 Victoria and John Rhodes Rhodes
 Peter Rich
 Jean Richards
 Richard Richards
 Beverly Richardson
 Charles P and Sharolyn Richardson
 John M and Joan Richardson
 Laura Allis Richardson
 Leslie Riegel
 Chris Riffle and Pam Hyde
 Alison Righter
 David Rigsby
 Kristine Rippel
 Stan and Chris Riveles
 Jimmy Robertson
 R. Roselle Robinson
 Rocky Mountain Ski Instructors
 Educational Foundation
 The G Maureen Rodgers Living Trust
 Grace Rodriguez
 Tom and Joy Roese

“It is difficult to make a ‘cause and effect’ connection between our grant award and a direct positive impact on one or more of our students. Yet we know that without community support, our program would not function at the level of excellence that we have achieved. While we would have found other ways to get materials monies into our budget...the TCF grant awards saved us a great deal of time and effort in making ends meet.”

Stuart Rogers
 Eliu Romero
 William and Monica Romero
 Don and Sally Romig
 Carol Rone
 Jessica Rone
 Mike and Kristin Rone
 Ryan and Amanda Rose
 Stephen W. Rose and Cathleen Tomlinson
 Carl Rosenberg and Romany Wood
 Jakob Rosing
 Catherine Roth
 John W. and L. Beatrice Rouse
 Chris and Jeane Rovillo
 Richard and Annette Rubin
 Joyce and Donald Rumsfeld Foundation
 Ashleigh Rutledge
 Hugh Samuel Rychener
 Nancy Savoia
 Charlie Schmidt
 Mike and Sharron Schmitt
 Beau Schoen and Bonnie Golden
 Jean Schoen
 Miyoung and Peter Schoen
 Patricia and John Schoen
 Dr. Larry Schreiber and Catherine Strisik
 Taos Veterinary Clinic
 Ira and Lorraine Schwartz
 Jen and Andy Scott
 The Sherman and Joyce Scott Family
 Foundation
 Kay Seat
 Ray Seibert
 Melissa Brown Sellers
 Bob and Lillian Shaw
 John and Paula Sherman
 John and Maggie Shirk
 Carl B. Shulman
 Kim Sides
 Dr. Robert Silver, Ph.D and Dianne Frost
 C. T. Simms, DDS
 Susan Simms
 Rachel Singer
 Anthony Skvarla
 Amanda Smith
 Archie and Gayle Smith
 Douglas Smith and Lorna Stevens
 Jean Smith
 William D. Smith
 Jim Snoddy
 Matthew Sobolewski
 Francy and John Speirs
 Rodney and Ruth Spencer
 David J Sperling
 Wendy and Chris Stagg
 Edwin J. Stahl, Jr. Revocable Trust
 Eric and Tricia Stammberger
 Alasandra Star
 Patricia and James Stark
 William Stark
 Jane Starrett
 Linda Steen
 Joshua Steinberg
 Marc Steinberg
 Douglas and Marcella Stewart
 Shannon Stone
 Jason Strauch
 Harwood Museum Alliance
 Carol Swagerty
 Andrea Szekeres

Erna Szekeres
 Ken and Janet Taht
 William Takala, CPA
 Mary Tara
 Bob and Betti Terry
 Ted and Sally Terry
 David Teixeira
 James Teixeira
 Paul Teixeira
 Pierre and Audre Thebault
 Lions Club of Taos, Inc.
 Alan and Sandy Thiese
 Michael and Janine Thornton
 Diane Tiffany
 Douglas Tinsley
 Cynthia Titus
 Michael and Susan Many Tolino
 David and Nan Tomasko
 Elizabeth Tringali
 William Trojan and Susan Stone
 C.B. Trujillo
 Marcus Trujillo
 Robert and Sue Martin Trujillo
 Katie Uilk
 Ross and Kristin Ulibarri
 Unitarian Congregation of Taos
 Upchurch Foundation
 Lenita and Henk van der Werff
 Judy and Hans Van Heyst
 Avis and Dyckman Vermilye
 Dr. Alfredo Vigil and Eleanor Romero
 Michael Wagener
 Delbert Wagner and Audrienne Williams
 Susan Walker and Sandra Hamilton
 James Wall, DDS
 Mary Ann Walz and Lawrence Montoya
 Linda and Robert Warning
 Leland and Ann Warren
 Richard and Deborah Watkins
 Dave Wattenberg
 Talbot Welles
 Nancy and Keith Wellman
 Fay Wells
 John W. Wells
 Valerie and Pete Wells
 Donald and Kay Wendell
 Denver Wendorf
 Jon Westerlund
 Joseph and Rachel Westermeyer
 Dr. Rod Weston
 Charles F and Sue White
 Harvey White
 Bobby D Whitt
 Carolyn Taylor Whitt
 Barbara Wiard
 Timothy Wiginton
 Carol Wildman
 Debra Williams
 Karen Williams
 Richard and Sara Williams
 Vivienne Williams
 Joan Winer Charitable Fund
 Hugh and Barbara Witemeyer
 Robert Mark Witherell
 George F Woerndle
 Peri Wolfman
 Bill Wood
 Chris Wood
 Christopher and Ann Wyndham
 Linda Yater

Michael and Beth Yeager
 Dale Yee
 Brian Young
 Julia Young
 Philip Young
 Lawrence Zacharias and Cathy Schoen
 Albert Zibell
 Robin Zirker
 William and Caryle Zorumski

**business
 donations**

Barbara Legere Photography
 Box Canyon TSV Post Office
 Brennan Studio, Inc.
 Cottam's Ski Shops
 All Seasons Inc
 Arroyo Seco Mercantile
 Black Mountain Lodge & Playhouse
 Bowen & Brown, LLC
 C. T. Productions
 Calhoun Real Estate
 Centinel Bank
 Chess Properties, LLC
 Chocolate Extreme
 Cid's Food Market
 Claireworks, Inc.
 Clawson's Consulting Consortium, Inc.
 Cruz Alta Plaza Ltd.
 Deer Lodge
 DeStefano Law Firm
 Dimond Mortgage
 Eaton Vance Matching Gift Program
 Edelweiss Condominiums
 El Salto Advisors
 Exit Enchanted Realty
 Fireworks World Outlet
 Food Concepts
 Goforth Realtors and Associates
 Henry Architects
 Heritage Trust Company of New Mexico
 High Country Real Estate Services
 Hotel St. Bernard
 Carrick Inabnett
 J. R. Group
 Jeff Caven Photography Studio
 Kaufman Construction, Inc
 Ken Price, Inc
 Kenin Contractors Inc. Townhouses
 Knight Financial
 Lodge at Red River dba, D-Bar-D, Inc.
 Los Rios River Runners, Inc.
 Main Street Medical Center
 Mesa's Edge
 Metric Motors
 Mogul Medical
 Nanak's Lip Smoothees
 New Mexico Educators Federal
 Credit Union
 New Mexico Off Road LLC
 Nighthawk Press, LLC
 North Star Toys
 Old Martina's Hall
 Oscar B. Palacios, Architects
 Peoples Bank
 Pinon Investments of Taos
 Precision Surveys, Inc.

Primak Builders, Inc.
 Red Cloud Ranch
 Red River Central, LLC
 Red Willow Co-op
 Remax of Taos
 Reservations Unlimited
 Richards Irrigation
 Ristra
 Rivera Funeral Home
 Fred Robbins and Melinda Shank Robbins
 Santos y Mas
 SBRR Properties
 Schoen Construction
 Siriusware
 Steppin Out Ltd
 Studio 23
 Sullivan Properties, Inc.
 SBW Enterprises LLC
 Taos Clinic For Children & Youth
 Taos Mountain Builders
 Taos Mountain Radiology
 Taos News
 Taos Physical Therapy, Inc.
 Taos Properties Real Estate
 Taos Ski Patrol
 Taos Ski Valley, Inc.
 Taos W3/Tabonni
 Taos Winter Wine Festival
 The Boot Doctors
 The Inn at Taos Valley LLC
 The Jillana School Inc.
 The Taos News
 The Taos Tea Co.
 Tia Buena, LLC
 TK Consulting, LTD
 Valerio's Construction
 Video Casa
 Voyager Systems, Inc.
 WALMART
 Wanda Lucero Insurance Agency
 James and Ann Wilkinson
 Wiltshire Consulting Inc
 Wolf Prints
 Zeke's Auto Supply, Inc.
 US Bank
 Wayne Rutherford General Contractor, Inc.

honor tribute

Heritage Trust Company of New Mexico
 Barbara Brenner (H)
 High Country Real Estate Services
 Dan Gonzales (H)
 Nedra Walker (H)
 Michael and Harriet Lamair
 Edy Anderson (H)
 Claire and Ricki O'Meara
 Michael Mellinger (H)
 Hugh Samuel Rychener
 Sue Weissaupt (H)
 Denver Wendorf
 Laurie and Craig Dunn (H)

“To be truly appreciated, one just needs to see the participants when they return from the day of horseback riding. They are often tired, hot, thirsty and exhausted, but are laughing and interacting with each other in a very positive and fun manner. The growth of the program in terms of the dedication and interest of the participants is the true measuring stick for how successful this program is.”

memorial tribute

H. William and Sharon Adkison
 R. Howard and Helen Brandenburg (M)
 Anonymous
 Brooke Nichols (M)
 Mary and Jim Burns
 Elizabeth Hamilton (M)
 Stephen and Laura Carver
 David Perrigo (M)
 Kirk and Jeri Clark
 Charles and Dorothy Clark (M)
 Bette Craig
 Steve Craig (M)
 Carol and Leon Crumb
 Ellen Middlebrook Herron (M)
 James and Mary Poirier Gilroy
 Julia Gilroy and Nick Merski (M)
 Goforth Realtors and Associates
 Eva Goforth (M)
 Milissa and Peter Greenberg
 Sandra J. Salmon (M)
 Lisa and Dan Guttman
 Joel Gottlieb (M)
 Betty Kennaugh
 Kathleen Byrne (M)
 Betty Kennaugh
 Peggy Brooks (M)
 Bernie Linnartz
 Alix Linnartz (M)
 William and Lenore MacDonald
 Sandy and Larry Salmon (M)
 Leroy Miera
 Jake Mossman Sr. (M)
 Elton Moy
 Leon D. Moy (M)
 Lisa and Patrick O'Brien
 Jake Mossman Sr. (M)
 Loretta Ortiz y Pino
 Callie Williams (M)
 Bob and Betti Terry
 Dottie Addison (M)

inkind gifts

999dine.com
 Advanced Concept Design
 Alley Cantina
 Andean Software
 Art Questa
 Banfi Vinters
 Bavarian Lodge and Restaurant
 Bear Xing
 Black Mountain Playhouse
 Blue Chile LLC dba Shotgun Willies
 Bobcat Pass Wilderness Adventures
 Boot Dr's

Brett's Bistro
 Bucklin Old Hill Ranch Zinfandel
 Calera Wine Co.
 Cambria Winery
 Candy Crate
 Capos Corner
 Charles Neal Selection
 Cid's Food Market
 Climates
 Coca Cola of Santa Fe
 Copy Queen of Taos
 Cottam's Ski Shop
 Crawford Malone Fine Wine Marketing
 Dairy Bar
 Dalla Terra
 Darcy's Massage
 Desert Blends
 Laurie Mitchell and Craig Dunn
 Dynamite Vineyard
 Edelweiss Lodge and Spa/Blond Bear
 Tavern
 Elevation Coffee
 Elkhorn Lodge
 Enchanted Forest Cross Country Ski Area
 Eske's Brew Pub
 Excelsior Wines
 Five Star Burgers
 Flaik
 Gold Nugget
 Golightly Cashmere
 Good Sole/Taos Mountain Outfitters
 Grahams Grille
 Heck Estates
 Kay Hendricks
 Heritage Trust Company of New Mexico
 Historic Taos Inn and Doc Martin's
 Jewelry Lady
 K2
 Kenny and Joy King
 Knot Hole
 La Chiripada Winery
 LANGE
 Cat Legere
 Lucky Shot Old Time Photo
 William and Lisa Mackey
 Marietta Cellars
 Matanzas Creek Winery
 Mesa's Edge
 Michael David Vineyard
 Mike's Fun House
 Moby Dickens Bookshop
 Mountain Treasures
 Never Summer Industries
 New Belgium Brewing
 New Mexico Adventure Company
 Northside Health & Fitness Center
 Nordica
 Ojo Caliente Mineral Springs Resort & Spa
 Orlando's New Mexican Café

Optimysm
 Pizza Shack-TSV
 Pueblo Balloon Company
 Peter Quinn
 Que Pasa
 R & B Cellars and Mazzocco
 Linda K and Harold C Ralston
 Red Cat Antiques
 Red River Conference Center
 Red River Gallery of Fine Art
 Red River Offroad
 Red River Stables
 Red River Tourism
 Rick Richards
 Rio Grande Ace Hardware
 Rix Designs
 Martha Schuetz
 SCOTT
 Bob and Lillian Shaw
 Southern Exposure
 Francy and John Speirs
 Rodney and Ruth Spencer
 Steele Wines
 Carol Swagerty
 Andrea Szekeres
 Taos Gems & Minerals
 Taos Inn/Doc Martin's
 Taos Net
 Taos Ski Valley, Inc.
 TSV Ski Patrol
 Taos LifeStyle
 Taos Mountain Energy Bars
 Taos Tennis at Quail Ridge
 T'Bucks Hole Thing
 The Bavarian Lodge and Restaurant
 The Pizza Shack
 The Way Coffee and More
 Timbers Steakhouse
 Tripleoak Art Studio
 Mona Van Riper
 Vapour Organic Beauty
 Volk/Gotama
 John W. Wells
 Vivac Winery
 Donald and Kay Wendell
 Williams Trading Post
 Wy' East Vineyards
 Yesterdays Diner

volunteers

Cynthia Anderson
 Edy Anderson
 Betty Backer
 Adriana Blake
 Jackie Blish
 Eli Cain
 Linda and Ted Calhoun

Lisa Cancro
 Art Clark
 Marcus Hofer Curl
 Vanessa Dimond
 Laurie Mitchell Dunn
 Kelen Emery
 Hannah Engle
 Ken Gallard
 John and Peggy Hamilton
 Isahbo Anne Hawley
 Alix Henry
 William Hudson
 Dianne Hughes
 Yale and Barbara Jones
 Claire Jordy
 Brooke Jordy
 Canyon King
 Ana Kleniki
 Rebecca Latham
 Cat Legere
 Scott McAdams
 Jeff Mugleston
 Monica Munoz
 Morten Nilssen
 Christy Olsen
 Oscar Palacios
 Karen Paull
 Dolly Peralta
 Mara Perrigo
 Coral Pitkin
 Forest Rach
 Greg Rach
 Hailey Rach
 Linda Ralston
 Chris Riveles
 Tim Rivera
 RMYC Students
 Eleanor Romero
 Nina Scalora
 Jen Scott
 Chloe Slator
 Charlene Tamayo
 Sally Terry
 Sandy Thiese
 THS Football Players
 Cythia Titus
 Lisa Tringali
 John Van Der Bosch
 Karlis Viceps
 Jan and Phyllis Waye
 Sacha Wilde
 TSV Staff

taos community foundation

Board of Directors

BT Coleman
Laurie Mitchell Dunn - Chair
John Hamilton
William Knight – Vice Chair
Dave Lambert
Wanda Lucero
Ben Maddox
Scott McAdams
Eleanor Romero
Bob Shaw - Treasurer
Andrea Szekeres - Secretary

Emeritus Board Members

Edy Anderson
Lawrence Berkowitz
Betty Doshier Backer
Wes Patterson
Angel Reyes
Maggie Evans Rael
John Speirs
Fred Winter

Finance Committee

Dave Lambert
Ben Maddox
Laurie Mitchell Dunn
Bob Shaw

Investment Committee

Billy Knight
Laurie Mitchell Dunn
Bob Shaw
Doug Swinehart

Development Committee

William Hudson
Dave Lambert
Scott McAdams
John Speirs

Grants Committee

Ann Acrey
Edy Anderson
Kelán Emery
Maggie Evans Rael
Monique Garcia
Kate Harris
Rachel Kolman
Louis Moya
Daniel Peralta
John Rainey
Eleanor Romero
Andrea Szekeres

Kids in Need Fund Committee

Joann Crass
Mary Passaglia
Sandy Thiese
Cindy Vest

Youth Advisory Committee

Marcus Hofer-Curl
Ian Sanderson
Annika Smith
Tegan Whitney

DH Lawrence Committee

Richard Archuleta
Robert Attiyeh
Gus Foster
Jim Gilroy
Bill Haller
Trudy Healy
Felice Knox
Fred Peralta
Stanley Riveles
Karen Young

Music for Children Advisors

Max Killinger
Kristin Ulibarri

Child Rite Fund Advisors

Jenni Dyman
Rachel Kolman
Amy Franklin McConnell
Caryle Zorumsky

Friedman Family Scholarship

Susie Fiore
Hank Friedman
Jeremy Jones
Eleanor Romero
Ric Tredwin
Mary Speirs, Ex-Officio

Ernie Blake Memorial Scholarship

Adrianna Blake
Alexsis Blake
Dawn Boulware
Kristin O'Flaherty
Leslee Petersen

Garcia Hispanic Scholarship

George Jaramillo
Bobby Ortega
Jerry Pacheco
Eleanor Romero
Rose Vargas

Taos Public Education Fund

Rose Des Georges
Lucille Gallegos-Jaramillo
Yale Jones
Wanda Lucero
Jonna-Lynn Mandelbaum
Albino Martinez
Rose Vargas
Valerie Wells

Afterschool Connections

Laurie Mitchell Dunn
Mary Passaglia
Fred Peralta
Meg Peterson
Eleanor Romero
Linda Warning
Dr. Rod Weston

Red River Community Fund

Ted Calhoun
Dan Lamb
Katy Pierce
Don Wendell
Kay Wendell

Ben Myers Ridge-a-thon

Edy Anderson
Ken Gallard
Jeff Mugleston
John Van der Bosch
Karlís Viceps

Staff

Elizabeth Crittenden Palacios,
CEO/Foundation Director
Lisa O'Brien, Grants Director
Traci Chavez McAdams,
Philanthropic Services
Coordinator
Thomas Buckley, Finance Director
Lisa Tringali, Data Entry Specialist
Brooke Jordy, Intern

Funds of Taos Community Foundation

New Funds at TCF:

Scott Family Fund
Gilroy Poirier Family Fund for
UNM Taos

Donor Advised Funds

Backer Family Fund
Brenner Brandenburg Heritage
Fund
Benam Russage Fund
Cid's Food Market Fund
El Salto Fund
Enrichment of Children Through
Art Fund
Funk Family Fund
Jones Family Fund
KE Fund
Maggie Fund
Making It Fund
Peoples Bank Fund
Pleasure Mtn. Fund
Porcupine Fund
Reservoir Fund
Rose Zaring Fund
Rubin Family Fund
Sacred Mtn. Fund
Scott Family Fund
Shaw Family Fund
Skygazer Fund
Tao Fund
Taos Ski Valley Fund
Taos Waldorf School Scholarship
Fund
van der Werff Fund
Waye Fund
Wells Family Legacy

Field of Interest Funds

Agnes Martin Youth and
Environment
Animal Welfare Fund
Child Rite Fund
Creativity and Culture Fund
Earl Stroh Community Fund for
the Arts
Emergency Medicines Fund
Friends of Taos Retirement
Village
Healthy Youth and Families Fund
Housing Solutions Fund
Jack Rabbit Emergency Relief
Fund
La Plaza Legacy Fund
LGBT Equity Fund
Music for Children Fund
Native American Fund
Red River Community Fund
Strengthening Community Fund
Sustainable Environment Fund
Taos Public Education Fund
Women and Girls Circle Fund

Scholarship Funds

Ernie Blake Memorial Scholarship
Fillie & Manuel Garcia Hispanic
Scholarship
Friedman Family Scholarship
Taos Jewish Center –Jane Lecht
Scholarship
Lecht Legacy Scholarship
TCF Scholarship

TCF Named Funds

Agnes Martin Fund
Taos Community Endowment
Domatila Fund
Enchanted Circle Fund
Hal Davis Foundation Services
M.A. Healy Family Fund
Martha & Godey Schuetz Fund
Raye Fund
Rio Grande del Rancho Fund
Sally Mayer Fund
Speirs Family Fund
Totally Wiard Fund

philanthropy is the joining
of your personal values of giving,
caring and compassion with the
causes that matter to you. TCF
connects you with the causes

